Status of gyro-Landau-fluid development in BOUT++

C. H. Ma^{1, 2}

X. Q. Xu², P. W. Xi^{1, 2}, T. Y. Xia^{2,3}, T.F. Tang^{1,4}, A. Dimits², M. V. Umansky², S. S. Kim⁵, I. Joseph², P Snyder⁶

¹Fusion Simulation Center, School of Physics, Peking University, Beijing, China
 ²Lawrence Livermore National Laboratory, Livermore, CA 94550, USA
 ³Institute of Plasma Physics, Chinese Academy of Sciences, Hefei, China
 ⁴Dalian University of Technology, Dalian, China
 ⁵WCI Center for Fusion Theory, NFRI, Korea
 ⁶General Atomics, San Diego, CA 92186, USA

Presented at 2015 BOUT++ mini-workshop December 16, 2015 • Livermore, California

- Introduction
- Code structure
 - Normalization
 - Implementation
 - User interface
- Applications
 - Benchmarks
 - Physics results
- Summary

3+1 GLF simulations in BOUT++

- Turbulent transport constrains the pedestal gradient in the edge;
- The linear KBM physics in EPED¹ successfully predicts the H-mode pedestal height and width;
- 3+1 gyro-Landau-fluid (GLF)
 model is implemented in BOUT++
 to include the KBM turbulence
 effects in nonlinear ELM
 simulations.

1. P. B. Snyder, et al., NF(2011)

3+1 Gyro-Landau-fluid model

- We utilize the gyrofluid model¹ developed by P. Snyder and G. Hammett;
- 3+1 model: $(n_i, v_{\parallel i}, p_{\parallel i}, p_{\perp i}, \varpi, A_{\parallel}, p_{\parallel e}, p_{\perp e})$
 - Full FLR effects (Padé approximation): $k_{\perp}\rho_i \sim 1$;
 - Parallel Landau damping: non-local transport;
 - Non-Fourier methods
 - Both in collisionless² and weakly-collisional³ limits
 - Toroidal resonance;
 - Non-isotropic response $(p_{\parallel} \neq p_{\perp})$
- In long-wavelength limit ($k_{\perp}\rho_i\ll 1$) and isotropic assumption ($p_{\parallel}=p_{\perp}$), the set of equations is reduced to 6-field Landau-fluid model² with gyro-viscosity.
- 1. P. B. Snyder and G. W. Hammett, PoP (2001)
- 2. A. M. Dimits, et al., PoP (2014)
- 3. M.V. Umansky, et al., J. Nucl. Mater. (2015)
- 4. T. Y. Xia, X. Q. Xu and P. W. Xi, Nucl. Fusion (2013)

Gyrofluid equations are derived by moments hierarchy from gyrokinetic equations

Kinetic model: 6D
$$\frac{\partial f}{\partial t} + \nabla \cdot \boldsymbol{v} f + \nabla_{v} \cdot \frac{e}{m} (\boldsymbol{E} + \boldsymbol{v} \times \boldsymbol{B}) f = 0$$

Average over gyro-motion which μ is adiabatically conserved

Gyrokinetic model: 5D
$$\frac{\partial f}{\partial t} + \dot{\mathbf{R}} \cdot \nabla f + \dot{v}_{\parallel} \frac{\partial f}{\partial v_{\parallel}} = 0$$

moments

Gyrofluid model: 3D
$$n = \int f d^3 v \qquad nu_{\parallel} = \int f v_{\parallel} d^3 v$$

$$p_{\parallel} = m \int f (v_{\parallel} - u_{\parallel})^2 d^3 v$$

$$p_{\perp} = m \int f B \mu d^3 v$$

$$q_{\parallel} = -3mv_t^2 n_0 u_{\parallel} + m \int f v_{\parallel}^3 d^3 v$$

$$q_{\perp} = -mv_t^2 n_0 u_{\parallel} + m \int f B \mu v_{\parallel} d^3 v$$

Full set of ion equations in 3+1 GLF model

$$\frac{\partial \tilde{n}_i}{\partial t} = -\frac{1}{B_0} b_0 \times \nabla \Phi \cdot \nabla n_i - \frac{1}{eB_0} b_0 \times \kappa \cdot \nabla (p_{\parallel i} + p_{\perp i})$$

$$-\frac{n_i}{B_0}b_0 \times \kappa \cdot \nabla \left(2 + \frac{1}{2}\hat{\nabla}_{\perp}^2\right) \Phi - \frac{n_0B_0\tilde{\nabla}_{\parallel}\frac{\tilde{u}_{\parallel i}}{B_0}}{B_0} - \frac{n_0}{2T_0B_0}b_0 \times \nabla \left(\hat{\nabla}_{\perp}^2\Phi\right) \cdot \nabla T_{\perp i}$$

$$n_0 \frac{\partial \tilde{u}_{\parallel i}}{\partial t} + n_0 v_{\Phi} \cdot \nabla \tilde{u}_{\parallel i} + n_0 v_{\Phi_0} \cdot \nabla \tilde{u}_{\parallel i} + \frac{B}{m_i} \tilde{\nabla}_{\parallel} \frac{\tilde{p}_{\parallel}}{B}$$

$$+ \left(\frac{\tilde{p}_{\perp i}}{m_i} + \frac{n_0 e}{2m_i} \hat{\nabla}_{\perp}^2 \Phi \right) \nabla_{\parallel} \ln B + \frac{1}{T_0} i \omega_d (\tilde{q}_{\parallel i} + \tilde{q}_{\parallel e}) + \frac{4}{T_0} i \omega_d p_{i0} \tilde{u}_{\parallel i} = 0$$

Continuity

Compression

Landau damping

Toroidal closure

$$\frac{\partial \tilde{p}_{\parallel i}}{\partial t} = -\frac{1}{B_0} b_0 \times \nabla \Phi \cdot \nabla p_{\parallel i} - \frac{n_0}{2B_0} b_0 \times \nabla \left(\hat{\nabla}_{\perp}^2 \Phi\right) \cdot \nabla T_{\perp i}$$

$$-\frac{p_{\parallel i}}{B_0}b_0 \times \kappa \cdot \nabla \left(4 + \frac{1}{2}\hat{\nabla}_{\perp}^2\right) \Phi - 3B_0\tilde{\nabla}_{\parallel}\frac{p_{i0}\tilde{u}_{\parallel i}}{B_0} - i\omega_d(\tilde{r}_{\parallel,\parallel} + \tilde{r}_{\parallel,\perp}) - B_0\tilde{\nabla}_{\parallel}\frac{\tilde{q}_{\parallel i}}{B_0}$$

$$\frac{\partial \tilde{p}_{\perp i}}{\partial t} = -\frac{1}{B_0} b_0 \times \nabla \Phi_2 \cdot \nabla p_{\perp i} - \frac{n_0}{B_0} b_0 \times \left(\hat{\nabla}_{\perp}^2 \Phi\right) \cdot \nabla T_{\perp i}$$

$$-\frac{p_{\perp i}}{B_0}b_0 \times \kappa \cdot \nabla \left(3 + \frac{3}{2}\hat{\nabla}_{\perp}^2 + \hat{\hat{\nabla}}_{\perp}^2\right) \Phi - B_0^2 \tilde{\nabla}_{\parallel} \frac{p_{\perp i}\tilde{u}_{\parallel i}}{B_0^2} - i\omega_d(\tilde{r}_{\parallel,\perp} + \tilde{r}_{\perp,\perp}) - B_0^2 \nabla_{\parallel} \frac{\tilde{q}_{\perp i}}{B_0^2}$$

Vorticity formulation is used with full electron response in 3+1 GLF model

$$\frac{\partial A_{\parallel}}{\partial t} = -\tilde{\nabla}_{\parallel}\phi + \frac{B_0}{n_0 e}\tilde{\nabla}_{\parallel}\frac{\tilde{p}_{\parallel e}}{B_0} + \frac{\eta}{\mu_0}\nabla_{\perp}^2 A_{\parallel} - \frac{\eta_H}{\mu_0}\nabla_{\perp}^4 A_{\parallel}$$

FLR effect

Continuity

Compression

$$\frac{\partial \tilde{T}_e}{\partial t} = -\frac{1}{B_0}b \times \nabla_{\perp}\phi \cdot \nabla \tilde{T}_e - \frac{2}{3}T_e \left[\left(\frac{2}{B_0}b \times \kappa \right) \cdot \left(\nabla \phi - \frac{1}{en_{e0}} \nabla \tilde{P}_e \right) \right]$$
 Energy flux

$$-\frac{5}{2e}\nabla \tilde{T}_{e} + B_{0}\nabla_{\parallel}\left(\frac{\tilde{u}_{\parallel e}}{B_{0}}\right) + \frac{2}{3n_{i0}}\nabla_{\parallel 0}q_{\parallel e}$$

Drift Alfven Wave

$$\frac{\partial \tilde{\varpi}_G}{\partial t} = -\frac{1}{B_0} b_0 \times \nabla \phi \cdot \nabla \varpi_G + B_0^2 \tilde{\nabla}_{\parallel} \frac{\tilde{J}_{\parallel}}{B_0} + b_0 \times \kappa \cdot \nabla (\tilde{p}_{\parallel i} + \tilde{p}_{\perp i} + \tilde{p}_{\parallel e} + \tilde{p}_{\perp e})$$

$$+eB_0b_0\times\nabla\phi_f\cdot\nabla n_i + \frac{eB_0n_0}{T_{i0}}b_0\times\nabla\left(\hat{\nabla}_{\perp}^2\Phi\right)\cdot\nabla T_{\perp i} + eB^2(\delta\bar{\boldsymbol{b}} - \delta\boldsymbol{b})\cdot\nabla\frac{n_0u_{\parallel i}}{B_0} + en_0b_0\times\kappa\cdot\nabla\left(2\phi_f + \hat{\nabla}_{\perp}^2\Phi\right)$$

Poisson equation:
$$\varpi_G = eB\left[\bar{n}_i - \tilde{n}_i - n_0\left(1 - \Gamma_0\right)\frac{e\phi}{T_0} + \frac{e\rho_i^2}{T_0}\nabla n_0 \cdot \nabla(\Gamma_0 - \Gamma_1)\phi\right]$$

- Have better numerical property than \tilde{n}_{e} equation
- 1. P.W. Xi, X.Q. Xu, et al., Nucl. Fusion (2013)

Carefully chosen closures are essential to match kinetic effects

Gyro averaging and Padé approximation:

$$egin{aligned} oldsymbol{v}_{\Phi} &= rac{1}{B} oldsymbol{b} imes
abla oldsymbol{\phi} \ oldsymbol{v}_{ar{A}_{\parallel}} &= rac{1}{B} oldsymbol{b} imes
abla oldsymbol{\lambda} ar{A}_{\parallel} \ ig(\Phi, ar{A}_{\parallel} ig) &= \Gamma_0^{rac{1}{2}} \left(\phi, A_{\parallel}
ight) \end{aligned}$$

$$\begin{cases} \Gamma_0^{\frac{1}{2}}(b) \approx \frac{1}{1+b/2} \\ \Gamma_0(b) \approx \frac{1}{1+b} \\ \Gamma_0 - \Gamma_1 \approx 1 \end{cases} \quad b = -\rho_i^2 \nabla_\perp^2$$

Ion Landau closures:

$$\tilde{q}_{\parallel i} = -n_0 \sqrt{\frac{8}{\pi}} v_{T_{th}} \frac{ik_{\parallel} \tilde{T}_{\parallel i}}{|k_{\parallel}| + \frac{0.5}{\lambda_i}}$$

$$\tilde{q}_{\perp i} = -n_0 \sqrt{\frac{2}{\pi}} v_{T_{th}} \frac{ik_{\parallel}}{|k_{\parallel}| + \frac{0.5}{\lambda_i}} \left(\tilde{T}_{\perp i} + \frac{e}{2} \hat{\nabla}_{\perp}^2 \Phi \right)$$

Electron Landau closures:

$$\tilde{q}_{\parallel e} = -n_0 \sqrt{\frac{8}{\pi}} v_{T_{th}} \frac{ik_{\parallel} T_{\parallel e}}{|k_{\parallel}| + \frac{0.5}{\lambda_e}}$$

$$\tilde{q}_{\perp e} = -n_0 \sqrt{\frac{2}{\pi}} v_{T_{th}} \frac{ik_{\parallel} \tilde{T}_{\perp e}}{|k_{\parallel}| + \frac{0.5}{\lambda_e}}$$

Toroidal closures:

$$i\omega_{d}\left(\tilde{r}_{\parallel,\parallel}+\tilde{r}_{\parallel,\perp}\right)=i\omega_{d}\left(7\tilde{p}_{\parallel}+\tilde{p}_{\perp}-4T_{0}\tilde{n}-2i\frac{|\omega_{d}|}{\omega_{d}}\left(\nu_{1}\tilde{T}_{\parallel}+\nu_{2}\tilde{T}_{\perp}\right)\right) \\ i\omega_{d}\left(\tilde{r}_{\parallel,\perp}+\tilde{r}_{\perp,\perp}\right)=i\omega_{d}\left(\tilde{p}_{\parallel}+5\tilde{p}_{\perp}-3T_{0}\tilde{n}-2i\frac{|\omega_{d}|}{\omega_{d}}\left(\nu_{3}\tilde{T}_{\parallel}+\nu_{4}\tilde{T}_{\perp}\right)\right) \\ i\omega_{d}\left(\tilde{q}_{\parallel i}+\tilde{q}_{\perp i}\right)=2n_{0}T_{0}\nu_{5}|\omega_{d}|\tilde{u}_{\parallel i}$$
 Energy flux Toroidal closure 2 (Imaginary) Toroidal closure 3 (Real)

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

Initialization (physics_init)

- Equilibrium cases (P0, N0, T0):
 - 1: η_i scan profiles;
 - 2: cyclone case;
 - 4: tanh function profiles;
 - 5: Self-consistent bootstrap current grid;
 - 6: Real geometry with experimental profiles.

Time evolution (physics_run)

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

Basic normalized quantities

• Normalization parameters: $(\overline{L}, \overline{T}, \overline{N}, \overline{B})$

$$ar V=ar L/ar T$$
 , $ar V^2=V_A^2=ar B^2/\mu_0 m_i ar N$, $ar \Omega=ear B/m_i$, $C_{nor}=ar \Omega ar T$

$$\hat{t} = \frac{t}{\bar{T}}, \quad \hat{B} = \frac{B}{\bar{B}}, \quad \hat{\nabla} = \bar{L}\nabla, \quad \hat{\kappa} = \bar{L}\kappa.$$

Define

$$\psi = A_{\parallel}/B, \Psi = \bar{A}_{\parallel}/B, U = \tilde{\varpi}_G/m_i$$

Evolving variables

$$\hat{n} = \frac{\tilde{n}}{\bar{N}},$$

$$\hat{u}_{\parallel} = \frac{\tilde{u}_{\parallel}}{\bar{V}},$$

$$\hat{p} = \frac{\tilde{p}}{m_{i}\bar{V}^{2}\bar{N}},$$

$$\hat{U} = \frac{\bar{T}}{\bar{N}}U,$$

$$\hat{\psi} = \frac{\psi}{\bar{L}}.$$

other important variables

$$\hat{T} = \frac{\tilde{T}}{m_i \bar{V}^2},$$

$$\hat{\eta} = \frac{\bar{T}}{\bar{L}^2 \mu_0} \eta,$$

$$\hat{J}_{\parallel c} = \bar{L} J_{\parallel c},$$

$$\hat{\varpi}_G = \frac{\varpi_G}{e \bar{B} \bar{N}},$$

$$\hat{\phi} = \frac{\phi}{\bar{L} \bar{V} \bar{B}}.$$

Normalized ion equations

$$\begin{split} \frac{\partial \hat{n}_{i}}{\partial \hat{t}} &= -[\hat{\Phi}, \hat{n}_{G0}] - [\hat{\Phi}_{0}, \hat{n}_{G0}] - [\hat{\Phi}, \hat{n}_{i}] - \frac{1}{C_{Nor} \hat{B}_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} (\hat{p}_{\parallel i} + \hat{p}_{\perp i}) \\ &- \frac{\hat{n}_{0}}{\hat{B}_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \left(2 + \frac{1}{2} \hat{\nabla}_{\perp}^{2} \right) \hat{\Phi} - \frac{\hat{n}_{i}}{\hat{B}_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \left(2 + \frac{1}{2} \hat{\nabla}_{\perp}^{2} \right) \hat{\Phi} \\ &- \hat{n}_{0} \hat{B}_{0} \hat{\nabla}_{\parallel} \frac{\hat{u}_{\parallel i}}{\hat{B}_{0}} - \hat{n}_{i} \hat{B}_{0} \hat{\nabla}_{\parallel} \frac{\hat{u}_{\parallel i}}{\hat{B}_{0}} - \frac{\hat{n}_{0}}{2\hat{T}_{0}} [\hat{\nabla}_{\perp}^{2} \hat{\Phi}, \hat{T}_{i0}] - \frac{1}{2} \left[\hat{\nabla}_{\perp}^{2} \hat{\Phi}, \frac{\hat{n}_{0} \hat{T}_{\perp i}}{\hat{T}_{i0}} \right] \\ &\frac{\partial \hat{u}_{\parallel i}}{\partial \hat{t}} = -[\hat{\Phi}, \hat{u}_{\parallel i}] - \frac{1}{\tilde{n}_{0}} \hat{\nabla}_{\parallel} \hat{p}_{\parallel} + \frac{\hat{B}_{0}}{\hat{n}_{0}} [\hat{\psi}, \hat{P}_{0}] \\ &- \frac{4}{C_{nor} \hat{B}_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \hat{T}_{i0} \hat{u}_{\parallel i} - \frac{\hat{p}_{\perp i}}{\hat{n}_{0} \hat{B}_{0}} \nabla_{\parallel} \partial_{0} B_{0} - \frac{C_{nor}}{B_{0}} \hat{\nabla}_{\perp}^{2} \hat{\Phi} \hat{\nabla}_{\parallel} \partial_{0} B_{0} - \frac{1}{\hat{p}_{i0}} i \omega_{d} (\hat{q}_{\parallel i} + \hat{q}_{\perp i}) \\ &\frac{\partial \hat{p}_{\parallel i}}{\partial \hat{t}} = -[\hat{\Phi}, \hat{p}_{i0}] - [\hat{\Phi}, \hat{p}_{\parallel i}] - \frac{\hat{n}_{0}}{2} [\hat{\nabla}_{\perp}^{2} \Phi, \hat{T}_{i0}] - \frac{\hat{n}_{0}}{2} [\hat{\nabla}_{\perp}^{2} \hat{\Phi}, \hat{T}_{\perp i}] \\ &- \frac{\hat{p}_{i0}}{B_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \left(4 + \frac{1}{2} \hat{\nabla}_{\perp}^{2} \right) \hat{\Phi} - \frac{\hat{p}_{\parallel i}}{\hat{B}_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \left(4 + \frac{1}{2} \hat{\nabla}_{\perp}^{2} \right) \hat{\Phi} \\ &- 3\hat{B}_{0} \hat{\nabla}_{\parallel} \frac{\hat{p}_{i0} \hat{u}_{\parallel i}}{\hat{B}_{0}} - 3\hat{B}_{0} \hat{\nabla}_{\parallel 0} \frac{\hat{p}_{\parallel i} \hat{u}_{\parallel i}}{\hat{B}_{0}} - i \omega_{d} (\hat{r}_{\parallel,\parallel} + \hat{r}_{\parallel,\perp}) - \hat{B}_{0} \hat{\nabla}_{\parallel} \frac{\hat{q}_{\parallel i}}{\hat{B}_{0}} \\ &\frac{\partial \hat{p}_{\perp i}}{\partial \hat{t}} = -[\hat{\Phi}_{2}, \hat{p}_{i0}] - [\hat{\Phi}_{2}, \hat{p}_{\parallel i}] - \hat{n}_{0} [\hat{\hat{\nabla}_{\perp}^{2}} \hat{\Phi}, \hat{T}_{i0}] - \hat{n}_{0} [\hat{\nabla}_{\perp}^{2} \hat{\Phi}, \hat{T}_{\perp i}] \\ &- \frac{\hat{p}_{i0}}{\hat{B}_{0}} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \left(3 + \frac{3}{2} \hat{\nabla}_{\perp}^{2} + \hat{\nabla}_{\perp}^{2} \right) \hat{\Phi} - \frac{\hat{p}_{\perp i} \hat{u}_{\parallel i}}{\hat{B}_{0}} - i \omega_{d} (\hat{r}_{\parallel,\parallel} + \hat{r}_{\parallel,\perp}) - \hat{B}_{0} \hat{\nabla}_{\parallel}^{2} \hat{\Phi}_{\perp}^{2}) \hat{\Phi} \\ &- \hat{B}_{0}^{2} \hat{\nabla}_{\parallel} \frac{\hat{p}_{\parallel i}}{\hat{B}_{0}} - \hat{B}_{0}^{2} \hat{\nabla}_{\parallel} \hat{\theta}_{\parallel} \hat{\theta} - \hat{B}_{0}^{2} \hat{\Phi}_{\parallel}^{2} \hat{\theta}_{\perp} \hat{\theta}_{\perp} \hat{\theta}_{\perp}^{2} \hat{\Phi}_{\perp}^{2} \hat{\Phi}_{\perp}^{2} \hat{\Phi}_{\perp}^{2} \hat{\Phi}_{\perp}^{2} \hat{\Phi}_{\perp}^{2} \hat{\Phi}_{\perp}^{2} \hat$$

Normalized electron equations

$$\frac{\partial \hat{\psi}}{\partial \hat{t}} = -\frac{1}{\hat{B}_0} \hat{\nabla}_{\parallel} \hat{\phi} + \frac{1}{C_{nor} \hat{n}_0 \hat{B}_0} \hat{\nabla}_{\parallel} \hat{p}_{\parallel e} + \frac{1}{C_{nor} \hat{n}_0} [\hat{\psi}, \hat{P}_{e0}] + \hat{\eta} \hat{J}_{\parallel c} - \hat{\eta}_H \hat{\nabla}_{\perp}^2 \hat{J}_{\parallel c}$$

$$\frac{\partial \hat{T}_e}{\partial t} = -[\hat{\phi}, \hat{T}_{e0} + \hat{T}_e] - \frac{2}{3} \left(\hat{T}_{e0} + \hat{T}_e \right) \left[\hat{B}_0 \hat{\nabla}_{\parallel} \left(\frac{\hat{u}_{\parallel e}}{\hat{B}_0} \right) + \left(\frac{2}{\hat{B}_0} b \times \hat{\kappa} \right) \cdot \left(\hat{\nabla} \hat{\phi} - \frac{1}{\hat{n}_{e0} C_{nor}} \nabla \hat{p}_e - \frac{5}{2C_{nor}} \nabla \hat{T}_e \right) \right] + \frac{2}{3\hat{n}_{i0}} \hat{\nabla}_{\parallel 0} \hat{q}_{\parallel e}$$

Normalized vorticity equations

$$\begin{split} \frac{\partial \hat{U}}{\partial \hat{t}} &= -[\hat{\phi}, \hat{U}_{0}] - [\hat{\phi}, \hat{U}] - \frac{V_{A}^{2}}{\bar{V}^{2}} \hat{B}_{0}^{2} \hat{\nabla}_{\parallel} \hat{J}_{\parallel c} - \hat{B}_{0}^{3} [\hat{\psi}, \hat{J}_{0}] + b_{0} \times \hat{\kappa} \cdot \hat{\nabla} (\hat{p}_{\parallel i} + \hat{p}_{\perp i} + \hat{p}_{\parallel e} + \hat{p}_{\perp e}) \\ &+ C_{nor} \hat{B}_{0} [\hat{\phi}_{f}, \hat{n}_{0}] + C_{nor} \hat{B}_{0} [\hat{\phi}_{f}, \hat{n}_{i}] + \frac{C_{nor} \hat{B}_{0} \hat{n}_{0}}{\hat{T}_{i0}} [\hat{\nabla}_{\perp}^{2} \hat{\Phi}, \hat{T}_{i0}] + \frac{C_{nor} \hat{B}_{0} \hat{n}_{0}}{\hat{T}_{i0}} [\hat{\nabla}_{\perp}^{2} \hat{\Phi}, \hat{T}_{\perp i}] \\ &- C_{nor} \hat{B}_{0}^{3} \left[\hat{\Psi} - \hat{\psi}, \frac{\hat{n}_{0} \hat{u}_{\parallel i}}{\hat{B}_{0}} \right] + C_{nor} \hat{n}_{0} b_{0} \times \hat{\kappa} \cdot \hat{\nabla} \left(2 \hat{\phi}_{f} + \hat{\nabla}_{\perp}^{2} \hat{\Phi} \right) \end{split}$$

Where:

$$U = \frac{\varpi_G}{m_i} \qquad \qquad \hat{\varpi}_G = \hat{B}(\hat{n}_e - \hat{n}_i),$$

$$\hat{U} = C_{nor}\hat{\varpi}_G.$$

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

Gyro-average operator

Gyro-average operator with Pade approximation:

$$\begin{split} \boldsymbol{v}_{\Phi} &= \frac{1}{B} \boldsymbol{b} \times \nabla \Phi \\ \boldsymbol{v}_{\bar{A}_{\parallel}} &= \frac{1}{B} \boldsymbol{b} \times \nabla \bar{A}_{\parallel} \\ \left(\Phi, \bar{A}_{\parallel}\right) &= \Gamma_{0}^{\frac{1}{2}} \left(\phi, A_{\parallel}\right) \end{split} \qquad \begin{cases} \Gamma_{0}^{\frac{1}{2}}(b) \approx \frac{1}{1+b/2} \\ \Gamma_{0}(b) \approx \frac{1}{1+b} \\ \Gamma_{0} - \Gamma_{1} \approx 1 \end{cases} \qquad b = -\rho_{i}^{2} \nabla_{\perp}^{2} \end{split}$$

Multiply the denominator in the operator:

$$(1 - \rho_i^2 \nabla_\perp^2) \Phi = \phi$$

This equation is solved using Laplacian inversion in the code:
 gyrophi = invert_laplace(phi,phi_flags,&gyroa,NULL,&gyrob);

Modified Laplacian operators

 The modified Laplacian operators can be expressed as the subtract of gyro-average operators:

$$\hat{\nabla}_{\perp}^{2} \Phi = 2b \frac{\partial \Gamma_{0}^{\frac{1}{2}}}{\partial b} \phi \qquad \qquad \hat{\nabla}_{\perp}^{2} \Phi = b \frac{\partial^{2}}{\partial b^{2}} \left(b \Gamma_{0}^{\frac{1}{2}} \right) \phi
= -\frac{b}{\left(1 + \frac{b}{2} \right)^{2}} \phi \qquad \qquad = -\frac{b}{\left(1 + \frac{b}{2} \right)^{3}} \phi
= 2 \left[\frac{1}{\left(1 + \frac{b}{2} \right)^{2}} - \frac{1}{1 + \frac{b}{2}} \right] \phi \qquad \qquad = 2 \left[\frac{1}{\left(1 + \frac{b}{2} \right)^{3}} - \frac{1}{\left(1 + \frac{b}{2} \right)^{2}} \right] \phi
= 2 \left[\Phi_{2} - \Phi \right], \qquad \qquad = 2 \left[\Phi_{3} - \Phi_{2} \right],$$
where $\Phi_{2} = \Gamma_{0}^{\frac{1}{2}} \Phi$ and $\Phi_{3} = \Gamma_{0}^{\frac{1}{2}} \Phi_{2}$.

Poisson equation

The gyro-kinetic Poisson equation is

$$U = \frac{eB}{m_i} \left[\bar{n}_i - \tilde{n}_i - n_0 \left(1 - \Gamma_0 \right) \frac{e\phi}{T_0} + \frac{e\rho_i^2}{T_0} \nabla n_0 \cdot \nabla (\Gamma_0 - \Gamma_1) \phi \right]$$

• Define

$$\hat{n}_{mid} = \frac{\hat{T}_0}{C_{nor}\hat{n}_0} \left(\hat{\bar{n}}_i - \hat{n}_i - \frac{\hat{U}}{C_{nor}\hat{B}_0} \right)$$

Poisson equation becomes

$$(1 - \Gamma_0)\hat{\phi} - \frac{\hat{\rho}_i^2}{\hat{n}_0}\hat{\nabla}\hat{n}_0 \cdot \hat{\nabla}(\Gamma_0 - \Gamma_1)\hat{\phi} = \hat{n}_{mid}.$$

With Pade approximation

$$\hat{\nabla}_{\perp}^2 \hat{\phi} + \frac{1}{\hat{n}_0} \hat{\nabla} \hat{n}_0 \cdot \hat{\nabla} \hat{\phi} = -\frac{1}{\hat{\rho}_i^2} \hat{n}_{mid} + \hat{\nabla}_{\perp}^2 \hat{n}_{mid}$$

In the code

phi = invert_laplace(gyrosour, phi_flags, NULL, &n0, NULL);

Poisson equation with adiabatic response

- The adiabatic response is used in the electrostatic simulations;
- The gyro-kinetic Poisson equation with adiabatic response is

$$\frac{n_0 \tilde{\phi}}{T_{e0}} + \frac{n_0}{T_{i0}} (1 - \Gamma_0) \tilde{\phi} = \Gamma_0^{1/2} \tilde{n}_i + \frac{n_0}{T_{i0}} b \frac{\partial \Gamma_0^{1/2}}{\partial b} \tilde{T}_{i\perp}$$

After normalization and Pade approximation, the equation becomes

$$-2\hat{\rho}_i \nabla_{\perp}^2 \hat{\phi} + \hat{\phi} = (1 - \hat{\rho}_i \nabla_{\perp}^2) \frac{T_0 \bar{n}_i}{C_{nor} \hat{n}_0}$$

In the code

phi = invert_laplace(gyrosour, phi_flags, &phia, NULL, &phid);

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

Options in the input file

Option	Description	
electrostatic	Solve Poisson equation with adiabatic response, instead of solving the electron equations.	
eHall	Electron drift wave terms	
Gyroaverage	Gyro-average and FLR effect terms	
FLR_effect		
Continuity	Compressible terms	
Compression	Parallel viscosity	
Isotropic (default: false)	Average the parallel and perpendicular pressure	
Landau_damping_i	Landau damping terms for ions	
Landau_damping_wcoll_i	Collisional terms in ion Landau damping	
Landau_damping_e	Landau damping terms for electrons	
Landau_damping_wcoll_e	Collisional terms in electron Landau damping	
Energy_flux	Energy flux terms in toroidal closures	
Toroidal_closure2	The imaginary part of $ \omega_d $ terms in toroidal closures	
Toroidal_closure3	The real part of $ \omega_d $ terms in toroidal closures	23

Options in the input file cont.

- curv_model: Controls the implementation of curvature term ($i\omega_d$)
 - 1: $i\omega_d = \frac{T_0}{eB}b \times \kappa \cdot \nabla$;
 - 2: $i\omega_d = \frac{T_0}{e^{R^2}}b \times \nabla B \cdot \nabla$;
 - 3: $i\omega_d = \frac{T_0}{2eB} \left(b \times \kappa \cdot \nabla + \frac{1}{B} b \times \nabla B \cdot \nabla \right);$
 - 4: $i\omega_d = \frac{T_0}{eB}b \times \kappa' \cdot \nabla$, where $\kappa' = \frac{B}{B^3} \times \nabla \left(\mu_0 P_0 + \frac{B^2}{2}\right)$ is the magnetic curvature calculated in the code;
 - 5: $i\omega_d = \frac{T_0}{2eB} \left(b \times \kappa' \cdot \nabla + \frac{1}{B} b \times \nabla B \cdot \nabla \right)$.

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

Our 3+1 GLF code is benchmarked with other gyro-kinetic and gyro-fluid code in ES ITG simulations

• With adiabatic electron response, the 3+1 GLF results are in good only agreement with other gyrofluid code (GLF 3+0) and gyorokinetic only

0.6 0.4 0.2 -0.2 -0.4 -0.6 0.8 1.0 1.2 1.4 1.6 1.8

code (FULL).

1. C.H. Ma, X.Q. Xu, et al., PoP (2015)

Adiabatic response:

$$\frac{n_0\tilde{\phi}}{T_{e0}} + \frac{n_0\tilde{\phi}}{T_{i0}}(1 - \Gamma_0)\tilde{\phi} = \Gamma_0^{1/2}\tilde{n}_i + \frac{n_0}{T_{i0}}b\frac{\partial\Gamma_0^{1/2}}{\partial b}\tilde{T}_{i\perp}$$

The Landau closure with collisions has implemented and tested in BOUT

- The nonlocal heat flux has closer results for the stronger collision case;
- The implementation in BOUT++ is well benchmarked with Maxim's results¹.
- 1. M.V. Umansky, et al., J. Nucl. Mater. (2015) 27

The linear growth rates of 3+1 and 6-field model agree well in lower mode numbers

The black curve for 6-field, with the free streaming limitation; The red curve for 3+1 model, with Landau damping and collisions; The blue curve for 3+1 model, with Landau damping, without collision effect.

- The linear growth rate for 6-field model is much larger than the results from 3+1 model, because the diamagnetic effect may not be a good approximation of the FLR effect when k_⊥ρ_i is large;
- The collision effect destabilizes the modes by reducing the parallel heat flux;
- The linear growth rates of 6-field and 3+1 have good agreements in lower mode numbers where $k_{\perp}\rho_{i}\ll1$.

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

The global beta-scan with a series of selfconsistent equilibrium

- Jet like equilibrium;
- The temperature profile is fixed;
- The density and pressure profiles increase when β increases.
- Weakly-collisional case, $\nu_e^* < 0.1$
- $\eta_i = 0.685$, the same for all cases.

Kinetic physics has stabilizing effects on ballooning modes

- This is kinetic ballooning modes (KBM) because there is no instability without curvature drive;
- The real frequency is around the theoretical prediction;
- Since $\eta_i < 1$, threshold of KBM and IBM is about the same.

The relative energy loss increases with increasing beta

- When beta increases, the relative energy loss of initial crash from all channels increase;
- Convective energy loss is dominant because of the large density height;
- Energy loss from ion is larger than the loss from electron;
- Electron perturbation is damped by the Landau damping effect, which is larger than ions by a factor of $\sqrt{m_i/m_e}$.

KBM is unstable below IBM threshold when temperature gradient is large

- Concentric circular magnetic surfaces without shift;
- The unstable threshold are the same for the constant temperature case $(\eta_i = 0)$.;
- The KBM is unstable under ideal ballooning mode threshold when $\eta_i = 2$.
- There is no second stable region in these cases because the Shafranov shift effects is missed;

The shift increases with beta in our equilibrium

Second stable region of KBM is found in the self consistent beta scan

- Beta scan in a series of selfconsistent grids;
- The linear growth rate for the ballooning mode peaks at $\beta = 0.66\%$;
- The KBM is unstable when $\beta_c = 0.4\%$ and $\alpha_c = 1.8$;
- The second stable region of KBM is observed when $\beta > 0.9\%$ and $\alpha > 3.75$;
- The growth rate of ideal ballooning mode is larger than KBM in this case.

Parameters:

$$n = 20, (k_{\theta}\rho_{i} = 0.11)$$

 $q = 2.0, s = 2.70$
 $R = 3m, a = 2m$
 $\epsilon_{n} = 1/18.6, \eta_{i} = \eta_{e} = 3.1$

Initial GLF simulations in X-point geometry

- The GLF simulations show reliable mode structures
- The DIII-D magnetic and plasma profiles are ideal P-B mode stable
- The mode is at the outside midplane side, driven by the bad curvature
- The Landau damping and toroidal closures are turned off in these initial simulations

The Landau damping closures have similar impact on the ELM size as flux-limited heat flux

Landau damping:

$$q_{\parallel j} = -n_0 \sqrt{\frac{8}{\pi}} v_{T_j} \frac{i k_{\parallel} k_B T_j}{\left| k_{\parallel} \right| + \frac{0.5}{\lambda_j}}, j = i, e$$

Flux limiting:

$$q_{\parallel j} = \frac{\kappa_{SH} \kappa_{FS}}{\kappa_{SH} + \kappa_{FS}} \nabla_{\parallel 0} T_j$$

 Nonlinear simulation shows that the energy loss of am ELM are similar with Landau damping closure or flux-limited heat flux in 6-field Landau-fluid simulations.

Outline

- Introduction
- Code structure
 - Normalization
 - Implementation
 - Inputs
- Applications
 - Benchmarks
 - Physics results
- Summary

Summary

- The 3+1 GLF model is implemented in the BOUT++ framework for pedestal turbulence and transport;
- The 3+1 GLF model is well benchmarked with other gyrokinetic, gyrofluid and two-fluid codes in both electromagnetic and electrostatic regimes;
- The energy loss of an ELM increases with beta near the first stable region;
- The second stable region of ballooning mode is found in our self-consistent beta scan with the global equilibrium.

Install the 3+1 module

Get the bout_glf git repository:

```
git clone ssh://user@portal-auth.nersc.gov/project/
projectdirs/bout_glf/www/git/bout_glf.git
```

Switch to the modomegad branch:

```
git checkout bout_modomegad
```

Compile the code (on cori):

```
./configure --with-netcdf=/global/u2/c/chma/cori/local --
with-fftw=/global/u2/c/chma/cori/local
make
cd examples/glfkbm3-1
make
```


Running example

- Launch the linear run job: qsub bout_cori_debug.sh
- Get the linear growth rate:

 python growthrate.py -v -f P data
- Example output:

Growth rate from linear fit from -20 to -1 is: 0.1491077

